TeV Emission from the Galactic Center Black Hole Plerion Chuck Dermer (US Naval Research Laboratory) Armen Atoyan (Université de Montréal) Fermilab TeV Particle Astrophysics Workshop, July 15, 2005 Crab Plerion ## Galactic Center Region at 90 cm (330 MHz) Nonthermal radio-emitting filaments Large scale magnetic fields and relativistic electrons SNRs, HII regions Poloidal magnetic field within ~100 pc of nucleus Sgr A*: compact radio source at nucleus of Milky Way LaRosa et al. (2000) # Sgr A East (blue): extremely energetic (≈10⁵² ergs) emission region **Sgr A West** (red): Three-arm spiral of gas and dust streamers #### Molecular Ring: Circumnuclear disk of HCN and 1.2 cm Sgr A West radio emission (4 pc × 4 pc) (Wright et al. 1993) #### Inner Sagittarius region (4 'x3 ', or 9.3x7 pc) 6 cm VLA radio of Sgr A East and Sgr A West (Yusef-Zadeh, Melia, & Wandle 2000) Aharonian and Neronov 2004 Baganoff et al. 2001 EGRET emission displaced from direction to GCBH Dingus and Hooper 2002; Pohl 2005 #### **HESS Measurements of TeV Angular Distribution** HESS measurements 2004-2005 Hofmann (2005) Upper limit to source size (95% CL) $< 3' \Rightarrow < 7 \text{ pc}$ #### **HESS Measurements of TeV Spectrum of Galactic Center Source** E^2dN/dE spectrum for June/July, July/August campaigns $dN/dE \propto E^{-2.21\pm0.21} \times 10^{-8} \text{ m}^{-2} \text{ s}^{-1}\text{TeV}^{-1}$ ($\approx 5\%$ of the Crab) Agrees with Whipple (Kosack et al. 2004); disagrees with Cangaroo-II (Tsuchiya et al. 2004) No significant variability on any time scale #### **TeV Radiation from the Galactic Center Black-Hole Plerion** #### **Accretion Physics in the ADAF Regime** Advection-dominated accretion flow (ADAF) model for compact objects accreting at low Eddington accretion rate $$\dot{m} = \eta_{BH} \dot{M} c^2 / L_{Edd}$$ When $\dot{m} << 1$, radiant luminosity $$L_{rad} = \dot{m}L_{Edd} \left(\dot{m} / \dot{m}_* \right),$$ $$\dot{m}_* \approx 0.1$$ (\dot{m}/\dot{m}_*) is fraction of accretion power that is advected into black hole or convectively escapes $$L_{th} = L_{rad} = 10^{36} \ ergs \ s^{-1} \Longrightarrow$$ $$\dot{m}_{GCBH} \approx 1.5 \times 10^{-5}$$ Esin, McClintock, & Narayan (1997) #### Second-order Fermi Acceleration in the ADAF No optically thick accretion disk Second-order stochastic Fermi acceleration for radio-sub mm emission $$\frac{B^2}{8\pi} = \varepsilon_B \left(\frac{\eta_{BH} \dot{M} c^2}{4\pi R^2 c}\right) \Rightarrow B(G) \approx 30 \varepsilon_B^{1/2} L_{36}$$ for a region of size 20 r_s Equating acceleration rate of electrons by Whistler turbulence to synchrotron loss rate: $$\gamma_0 \approx 200(\varsigma_{-1}\varepsilon_{B,-1})^{1/3} L_{36}^{1/2} \left(\frac{\tau_T}{2 \times 10^{-4}}\right)^{-11/18}$$ Dermer, Miller & Li 1996; Liu, Petrosian, & Melia 2004 Steady-state electron spectrum: $$N(\gamma) \propto \gamma^2 \exp(-\gamma/\gamma_0)$$ #### Stochastic acceleration model for radio/sub-mm emission #### Flaring Emissions from Inner Region Flares from instabilities in accretion flow that form shocks at few $r_{\rm S}$ First-order Fermi shock acceleration injects electrons with $\gamma < 10^6$, -2.2 injection index Explains X-ray/NIR flares and short variability timescales from cooling and expansion Self-absorbed flares at < 100 GHz from same electrons in "expanding source" scenario #### The Black Hole Plerion Particle escape by convective outflow in advection-dominated inflow-outflow source (ADIOS) extension (Blandford & Begelman 1999) of ADAF model. Assume a wind power $$L_{wind} = 10^{37} L_{37} \, ergs \, s^{-1}$$ With speed $v_{wind} \approx c/2$ directed into solid angle $\Omega \approx 1$ sr Wind terminates at a subrelativistic shock at $$R_{shock} \cong 3 \times 10^{16} L_{37}^{1/2} \Omega_{w}^{-1/2} cm$$ found by equating thermal gas pressure with energy density of wind Electrons and protons accelerated by first-order (shock) Fermi acceleration. Electrons emit X-ray synchrotron radiation to form quiescent X-ray emission and Compton scatter - ADAF emission - 10^{13} Hz emission from cold dust ring around Sgr A* Neutron Star Plerion: Crab Nebula #### Galactic Center Black Hole Emission: Sgr A* ADAF + Black-Hole Plerion + Sgr A West, a black-hole remnant Predict GLAST detection of quasistationary Compton and bremsstrahlung fluxes from pc-scale plerion. Propagation of GeV electrons to power Sgr A West #### **Previously Proposed Models for TeV Emission** - 1. π^0 decay γ rays from secondary nuclear production by cosmic rays (possible accelerated by Sgr A West SNR) - 2. Annihilation of supersymmetric dark matter particles (Requires neutralinos of mass > 4-10 TeV) - 3. Proton curvature radiation - 4. TeV jet models (where is the jet?) acceleration in the inner jet from shocks; would expect significant variability #### **Summary** - 1. TeV radiation from Galactic Center Region: Important Discovery from new generation Imaging Air Cherenkov Telescopes - 2. Observations imply two emission regions: - (i) Inner region near black hole - (ii) Black hole plerion at the termination shock - 3. New insights into black-hole accretion in the extreme ADAF regime for GCBH; advection and convective outflow in central accretion flow - 4. X-ray flares are synchrotron emission within $\sim 10 r_S$ of GCBH - 5. TeV γ rays made by black-hole plerion, first of a new class of nonthermal emitters 2. X-ray flares with a period of about one per day, rising by factors up to 100 during several tens of minutes. Distinctive point source becomes visible at the location of SgrA*. Flaring X-ray Emission from Sgr A* The short rise-and-decay times of the flares suggest that the radiation must originate from a region within less than tens of $r_{\rm S}$ Baganoff et al. (2001) # Major Axis Minor Axis 2o Upper Limit Jet Length Jet Width 10 Bower et al. (2004) Intrinsic size of Sgr A* measured using VLBA 24(±2) r_S at 7 mm (43 GHz) Wavelength (cm) 0.1 #### Resolving Sgr A* ### Theoretical simulations of 1.3 cm images of Sgr A* Falcke, Melia, & Agol (2000)